
Nonallergic Rhinitis: Developing Drug Products for Treatment Guidance for Industry

DRAFT GUIDANCE

This guidance document is being distributed for comment purposes only.

Comments and suggestions regarding this draft document should be submitted within 60 days of publication in the *Federal Register* of the notice announcing the availability of the draft guidance. Submit electronic comments to <http://www.regulations.gov>. Submit written comments to the Division of Dockets Management (HFA-305), Food and Drug Administration, 5630 Fishers Lane, rm. 1061, Rockville, MD 20852. All comments should be identified with the docket number listed in the notice of availability that publishes in the *Federal Register*.

For questions regarding this draft document, contact Sofia Chaudhry at 301-796-4157.

**U.S. Department of Health and Human Services
Food and Drug Administration
Center for Drug Evaluation and Research (CDER)**

**February 2016
Clinical/Medical**

Nonallergic Rhinitis: Developing Drug Products for Treatment Guidance for Industry

Additional copies are available from:

*Office of Communications, Division of Drug Information
Center for Drug Evaluation and Research
Food and Drug Administration
10001 New Hampshire Ave., Hillandale Bldg., 4th Floor
Silver Spring, MD 20993-0002*

*Phone: 855-543-3784 or 301-796-3400; Fax: 301-431-6353; Email: druginfo@fda.hhs.gov
<http://www.fda.gov/Drugs/GuidanceComplianceRegulatoryInformation/Guidances/default.htm>*

**U.S. Department of Health and Human Services
Food and Drug Administration
Center for Drug Evaluation and Research (CDER)**

**February 2016
Clinical/Medical**

TABLE OF CONTENTS

I.	INTRODUCTION	1
II.	BACKGROUND	2
III.	GENERAL CONSIDERATIONS FOR DEVELOPMENT	2
A.	Patient Selection	3
B.	Dose	3
C.	Trial Design	4
D.	Formulation Issues	4
E.	Evaluation	5
	<i>1. Assessment of Patient Compliance</i>	<i>5</i>
	<i>2. Assessment of efficacy</i>	<i>5</i>
	<i>3. Assessment of Rescue Medication Use</i>	<i>5</i>
	<i>4. Adverse Event Recording</i>	<i>6</i>
IV.	CONSIDERATIONS FOR PEDIATRIC DEVELOPMENT	6

Contains Nonbinding Recommendations

Draft — Not for Implementation

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

Nonallergic Rhinitis: Developing Drug Products for Treatment Guidance for Industry¹

This draft guidance, when finalized, will represent the current thinking of the Food and Drug Administration (FDA or Agency) on this topic. It does not establish any rights for any person and is not binding on FDA or the public. You can use an alternative approach if it satisfies the requirements of the applicable statutes and regulations. To discuss an alternative approach, contact the FDA staff responsible for this guidance as listed on the title page.

I. INTRODUCTION

The purpose of this guidance is to assist applicants of new drug applications and biologics license applications in developing drug products for the treatment of nonallergic rhinitis (NAR) in children and adults.² The guidance discusses issues regarding the definition of a clinical phenotype, trial design, efficacy, and safety for new drug products under development. In particular, the guidance addresses development programs for the treatment of vasomotor rhinitis (VMR), which is a subtype of NAR.

This guidance does not contain discussion of the general issues of statistical analysis or clinical trial design. Those topics are addressed in the ICH guidances for industry *E9 Statistical Principles for Clinical Trials* and *E10 Choice of Control Group and Related Issues in Clinical Trials*, respectively.³

In general, FDA's guidance documents do not establish legally enforceable responsibilities. Instead, guidances describe the Agency's current thinking on a topic and should be viewed only as recommendations, unless specific regulatory or statutory requirements are cited. The use of the word *should* in Agency guidances means that something is suggested or recommended, but not required.

¹ This guidance has been prepared by the Division of Pulmonary, Allergy, and Rheumatology Products in the Center for Drug Evaluation and Research (CDER) at the Food and Drug Administration.

² For the purposes of this guidance, the term *drug product* is inclusive of the small or large molecule active moiety or moieties in the formulation, along with the delivery device, if applicable.

³ We update guidances periodically. To make sure you have the most recent version of a guidance, check the FDA Drugs guidance Web page at <http://www.fda.gov/Drugs/GuidanceComplianceRegulatoryInformation/Guidances/default.htm>.

Contains Nonbinding Recommendations

Draft — Not for Implementation

37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81

II. BACKGROUND

The nomenclature and understanding of the pathophysiology of NAR continue to evolve. The recommendations in this guidance are based on the Agency’s current understanding of the definition of NAR and an assessment of important issues raised by the presumed heterogeneity of NAR. In general, rhinitis is regarded as a condition characterized by one or more of the following nasal symptoms: congestion, rhinorrhea, sneezing, and itching. Mucosal inflammation may be present but is not necessarily a requirement for all forms of rhinitis.

Rhinitis can be broadly divided into allergic and nonallergic forms. Allergic rhinitis can be clinically defined as rhinitis characterized by typical history and physical exam findings, associated with positive evidence of Immunoglobulin E (IgE) sensitization to relevant environmental allergens. Although specific allergic sensitivities may vary among individuals, the pathophysiology is attributed to the same set of chemical mediators. More information on clinical development programs for allergic rhinitis can be found in the draft guidance for industry *Allergic Rhinitis: Developing Drug Products for Treatment*.⁴

In contrast, NAR is less well-defined. For the purposes of this guidance, NAR refers to the remaining rhinitis patients who do not have positive evidence of IgE sensitization. Both acute and chronic conditions are represented, driven by a wide variety of underlying mechanisms. Two major subtypes of NAR that have been described in the current literature are infectious rhinitis and vasomotor rhinitis (VMR). Infectious rhinitis may range from self-limited rhinitis secondary to common viral upper respiratory infections to more severe disease caused by other pathogens, such as fungal infections in an immunocompromised patient. In contrast, VMR is largely a diagnosis of exclusion. Other causes of rhinitis, including infections, medications, or other inflammatory conditions, must be excluded. VMR patients often cite increased sensitivity to certain stereotypical triggers, such as changes in temperature or humidity, airborne irritants, strong odors, and exercise, but the pathophysiology for these responses has yet to be fully understood.

Less common forms of NAR that have been described include gustatory rhinitis, hormonal rhinitis, drug-induced rhinitis, atrophic rhinitis, nonallergic rhinitis with eosinophilia syndrome, and rhinitis associated with certain inflammatory immunologic disorders. It is worth noting that the nomenclature for NAR subtypes is far from standard, and there may be overlap among the terms. For the most part, there are no diagnostic tests for the multiple forms of NAR, and the diagnosis is usually made by a combination of history, physician and laboratory exam, and the absence of positive evidence for allergic sensitization.

III. GENERAL CONSIDERATIONS FOR DEVELOPMENT

The heterogeneity of NAR poses challenges for drug product development. Designing a development program to address NAR as a single entity may pose issues of feasibility. Therefore, the Agency recommends that applicants focus on a specific NAR subtype. Because

⁴ When final, this guidance will represent the FDA’s current thinking on this topic.

Contains Nonbinding Recommendations

Draft — Not for Implementation

82 VMR is thought to be one of the more common forms of noninfectious NAR, this guidance
83 addresses clinical trial considerations for a VMR development program as an example.

84
85 Depending on the NAR subtype of interest, alternative trial designs and other considerations may
86 be relevant. Given the relative lack of consensus at this time on the classification of NAR
87 subtypes, preliminary studies to define and characterize other clinically relevant, reproducible
88 phenotypes may be needed before the initiation of a formal clinical program for drug product
89 development. Observational and population-based studies may play a role in characterizing the
90 natural history and epidemiology of the particular NAR subtype of interest, and mechanistic
91 studies or challenge models may be important for elucidating pathophysiology. These types of
92 investigations, some of which may be beyond the typical scope of a development program for a
93 specific product, might nevertheless be important for guiding patient selection and providing an
94 appropriate context in which to evaluate the risk-benefit of a particular product.

95
96 The Agency encourages applicants to consult the review division early in the development
97 program for products intended for other subtypes of NAR.

A. Patient Selection

98
99
100
101 Patient selection should reflect the NAR subtype of interest, and inclusion and exclusion criteria
102 should be based on clinically meaningful, accessible parameters (i.e., health care providers should
103 be able to identify and diagnose patients with the NAR subtype of interest in a real-world
104 setting).

105
106 For VMR trials, it is recommended that patients have a history of VMR for a minimum of
107 2 years before trial entry. The Agency recommends documentation of a lack of sensitization to
108 environmental allergens relevant to the geographical area of the trial either by negative skin
109 testing (by prick or intradermal methods) or by adequately validated in vitro tests for specific
110 IgE. We suggest that these tests be performed during the 12 months before enrollment.

111
112 A positive history of increased sensitivity to certain stereotypical VMR triggers, such as changes
113 in temperature or humidity, airborne irritants, strong odors, and exercise, may be useful for
114 screening patients. However, there is both inter- and intra-patient variability with regard to
115 specific VMR triggers, and many healthy individuals without rhinitis will experience acute
116 rhinitis symptoms when exposed to similar, intense triggers. Therefore, although a positive
117 history can be helpful in corroborating a VMR diagnosis, the diagnosis cannot rely solely upon
118 such history.

119
120 If an applicant intends to seek a VMR indication in the context of a specific trigger, it should
121 document sensitivity to that specific trigger for each patient and ensure adequate exposure to that
122 trigger during the course of the trial.

B. Dose

123
124
125
126 The goal of dose exploration is to identify the optimal dose and dosing frequency, balancing
127 benefit with risk. Dose selection should be based on clinically meaningful endpoints, because

Contains Nonbinding Recommendations

Draft — Not for Implementation

128 pharmacodynamic markers may not be predictive. Ideally, dose exploration should be conducted
129 in a real-world setting, because other exposure models, such as nasal provocation challenges,
130 may not be predictive of real-world clinical responses. However, the utility of such models may
131 vary depending on the subtype of NAR that is being studied. The Agency encourages applicants
132 to consult the review division to discuss the utility of alternative exposure models for a specific
133 drug product development program.

134

C. Trial Design

136

137 The following are general recommendations for efficacy and safety trials in noninfectious NAR.

138 Other considerations specific to the NAR subtype of interest may be applicable and should be

139 discussed with the review division early in the development program.

140

141 • In general, efficacy and safety trials should be conducted under real-life conditions.
142 However, as noted above in the discussion of dose exploration, alternative exposure
143 models may be of use in certain situations, provided that there is evidence to support their
144 relevance to clinical responses in the real world.

145

146 • Double-blinded, placebo-controlled, parallel group trials for efficacy and safety are
147 recommended, preferably with a placebo run-in period. The run-in period serves to
148 assess for a minimum level of compliance and symptom severity under *typical*
149 circumstances.

150

151 • For VMR, the suggested duration of the treatment period for efficacy assessment is at
152 least 4 weeks. The appropriate trial duration for other NAR subtypes may vary.

153

154 • Patients with NAR may have concomitant allergic rhinitis. Therefore, it is helpful for
155 efficacy trials to be conducted during a time when relevant seasonal allergens are less
156 abundant and therefore less likely to influence results of the trial.

157

D. Formulation Issues

158

159 For intranasal products, applicants are encouraged to provide information in the clinical trial
160 protocol on the specific formulations used for both the to-be marketed product and the placebo.

161 We recommend key dose-ranging and efficacy and safety trials use the to-be-marketed
162 formulation. If not, the applicant should address how the safety and effectiveness of the studied
163 formulation will be bridged to the to-be-marketed formulation. If bridging of one formulation to
164 another is proposed, information about the formulation composition and trial lots should be
165 included in the trial reports for the respective products.

166

167 One particular consideration for VMR programs is formulation changes that alter the sensorial
168 attributes of the product, because patients with VMR often report sensitivity to scents and
169 irritants. As a result, formulation changes may alter the efficacy and safety of a product. The
170 extent to which previous clinical data obtained with a different formulation can be used in
171 support of a new formulation should be evaluated on a case-by-case basis.

172

173

Contains Nonbinding Recommendations

Draft — Not for Implementation

174 **E. Evaluation**

175

176 1. *Assessment of Patient Compliance*

177

178 The trial protocol or trial report should provide information about how compliance with product
179 use will be determined and documented throughout the trial and how noncompliance and/or
180 missing data will be dealt with, either in the form of patient exclusion or exclusion of data points
181 (e.g., use of last visit data carried forward).

182

183 2. *Assessment of efficacy*

184

185 Patient-reported *instantaneous* and *reflective* total nasal symptom scores have been commonly
186 used in clinical trials for various forms of rhinitis. Instantaneous refers to symptoms within a
187 limited time frame before the assessment (e.g., one hour or less) and reflective refers to the
188 interval from the time of last assessment (e.g., 12 hours for morning and evening scoring). These
189 summed scores generally include the following four nasal symptoms: rhinorrhea, nasal
190 congestion, nasal itching, and sneezing rated on a 0 to 3 scale of severity. Addition or deletion
191 of symptoms to or from the total score can be appropriate, based on the mechanism of action of
192 the product and the specific form of rhinitis of interest. Such changes should be discussed with
193 the review division. Patient-reported total nasal symptom scores are recommended as the
194 primary measure of efficacy.

195

196 A common nasal symptom rating system that has been used in clinical trials is the following 0 to
197 3 scale:

198

199 • 0 = absent symptoms (no sign/symptom evident)

200

201 • 1 = mild symptoms (sign/symptom present, but minimal awareness; easily tolerated)

202

203 • 2 = moderate symptoms (definite awareness of sign/symptom that is bothersome but
204 tolerable)

205

206 • 3 = severe symptoms (sign/symptom that is hard to tolerate; causes interference with
207 activities of daily living and/or sleeping)

208

209 Regardless of the scoring system chosen, a detailed description of the symptom rating scale
210 should be provided to patients. This should include instructions on proper completion of the
211 symptom diary and definitions of the different categories in the scale.⁵

212

213 3. *Assessment of Rescue Medication Use*

214

215 If rescue medications are allowed during the trial, the trial protocol should document how rescue
216 medication use will be analyzed in the different treatment groups. We recommend inclusion of a

⁵ See the guidance for industry *Patient-Reported Outcome Measures: Use in Medical Product Development to Support Labeling Claims*.

Contains Nonbinding Recommendations

Draft — Not for Implementation

217 section in the clinical trial report that presents rescue medication use in the different treatment
218 groups.

219
220 4. *Adverse Event Recording*

221
222 We recommend that adverse events be recorded in a daily patient diary record, in addition to
223 being elicited by trial staff at clinic visits.

224
225

IV. CONSIDERATIONS FOR PEDIATRIC DEVELOPMENT

227

228 The pediatric age ranges proposed for a product, particularly for young patients, should be
229 justified by the applicant based on the presence of disease and the need for treatment in that age
230 group. The occurrence of different types of noninfectious NAR, including VMR, in younger
231 pediatric patients is uncertain. For topical products, the appropriateness of the delivery system
232 for the proposed age range is an additional consideration. Applicants are encouraged to discuss
233 the specifics of pediatric programs as early as is feasible with the division on a case-by-case
234 basis because applicants are required to submit pediatric study plans under the Pediatric
235 Research Equity Act no later than 60 days after an end-of-phase 2 meeting. We recommend
236 applicants refer to the Pediatric Research Equity Act as amended by the Food and Drug
237 Administration Safety and Innovation Act.⁶

⁶ See section 505B(e) of the Federal Food, Drug, and Cosmetic Act, as amended by section 506 of the Food and Drug Administration Safety and Innovation Act, and the draft guidance for industry *Pediatric Study Plans: Content of and Process for Submitting Initial Pediatric Study Plans and Amended Pediatric Study Plans*. When final, this guidance will represent the FDA's current thinking on this topic.